Communications and Protocols #### Active Networks and Active Object Storage #### John A. Chandy Department of Electrical and Computer Engineering Janardhan Singaraju, Ajith Thamarakuzhi, Cengiz Karakoyunlu, Orko Momin, Mike Runde, Paul Wortman ### **Active Storage Networks** - Active Disks - Intelligence at the disk can distribute computation to parallel disks - Process data in streams - Disks only have local view of data - Active Storage Network - Network has a global view of data - Distributed caching of file system metadata and data - Redundancy optimizations #### Active storage networks - An ASN is comprised of a smart switch along with intelligence embedded in the I/O network. - Network Switches have global view of the data and can perform in-stream data reduction and transformation operations. - ASN can enhance storage node performance as well as improve the computational performance of the parallel I/O systems. # Network switch topology 2-dilated flattened butterfly #### Hardware Implementation - NetFPGA board from Stanford - 4 GigE connects - 2 SATA connectors for node to node communication - PCI bus for node to node communication #### **Active Storage Networks** - Application operations - Reduction operations min/max, k-means clustering, search - Transformational operations streaming, sort, - File System Operations - Locking - Redundancy optimizations #### Parallelization techniques - Functional units are re-used on reaching the reconfigurable hardware area limits. - Data level parallelism by distributing the data to several functional units in several switch elements. - Functional level parallelism by distributing functions to several elements. # K-means clustering # Runtime per iteration #### Data search #### Kmin/Kmax ### Data sort ### Redundancy optimizations RAIDed files, parity calculated in switch # File locking #### Lock table in switch #### **Active Storage Networks** - Lessons Learned - Hardware design is hard - HW Libraries can help - ASNs make most sense for reductions - Storage systems optimizations show promise - What needs to get done - Better HW design - Application and FS hooks - When to do ASN and when to do SW? ### **Active Object Storage** - Active Disks - Intelligence at the disk can distribute computation to parallel disks - Active Object Storage for Parallel File Systems - Active Disks for OSDs - Use Active Storage to improve parallel file system performance - Use Active Storage to improve parallel file system reliability - Application aware storage and autonomic storage using active OSDs. #### **Active Disks** - Can we use OSDs to make Active Disks a reality? - Application-aware storage - Object attributes can give hints to the disk - Application specific - Parallel File Systems - Felix et al. added a filtering layer to Lustre to provide active processing - T10 OSD? - Previous Implementation - Based on disc-osd - Object-oriented (Java) - Attach object types to storage objects - Define methods for object types - New Implementation - Based on osc-osd (supported by Panasas) - RPC Call functions on OSD remotely - Execute Engines C, Java, Python, etc. - How do you move code from client to target within OSD framework? - Create an object with the code - Each function object has a special attribute that defines the type of associated execute engine - OSD can support multiple execute engines - How do you execute the method remotely within the OSD framework? - New EXECUTE FUNCTION command so that we can invoke a function - We use the CDB continuation to specify the parameters - Results (if any) returned directly or written to a new object From T10/08-185r5 changes to OSD-2 - Status: - C and Java engines complete - Python engine soon - OrangeFS support for OSDs #### Summary - Active storage networks - Improves performance of computation kernels - Useful in parallel file system optimizations - Active storage for improved file system performance - Acknowledgements: NSF CCF-0621448, CCF-093787 #### Communication and Protocols - Coherence schemes - Scalable abstractions for scientific data - Scalable replication, relocation, failure detection, and fault tolerance - Topology aware storage layout - Wide area storage access protocols - Cloud storage? - Inter-stack communication? - Memory hierarchy?